

Financial Assumptions and Cash Management Study

**Joint Transportation Committee,
Washington State Legislature**

October 14, 2008

Presented by
Public Financial Management

Goals of the Study

- **Are the assumptions in the 16-Year Transportation Financial Plan reasonable?**
 - interest rates, bond costs, debt service withholding
- **How well is WSDOT managing its cash?**
 - minimum fund balances, capital spending, bond sale requests

Findings and Recommendations: Bond Financing Assumptions

- **In the 2008 session, the Legislature lowered the bond interest rate assumption from BBI plus 0.75% to BBI plus 0.29%.**
- **In the 2008 session, the Legislature lowered the bond costs assumption from 1.00% to 0.51% of bond principal.**

Findings and Recommendations: Bond Financing Assumptions

Recommendation	The Legislature's lower interest rate and bond costs assumptions are reasonable, as they are not overly aggressive, and we do not recommend a change to the assumptions.
-----------------------	---

Analysis: Interest Rate Assumption

- **The average interest rates on State MVFT bonds over the last 3 years have been 0.05% higher than the BBI.**

Sale Date	Bid TIC	BBI	Difference TIC vs. BBI
8/16/2005	4.44%	4.37%	0.07%
8/16/2005	4.38%	4.37%	0.01%
1/24/2006	4.43%	4.33%	0.10%
1/24/2006	4.42%	4.33%	0.09%
7/18/2006	4.72%	4.62%	0.10%
7/18/2006	4.69%	4.62%	0.07%
1/23/2007	4.41%	4.25%	0.16%
1/23/2007	4.41%	4.25%	0.16%
5/15/2007	4.40%	4.24%	0.16%
9/12/2007	4.46%	4.57%	-0.11%
9/12/2007	4.43%	4.57%	-0.14%
1/8/2008	4.31%	4.32%	-0.01%
1/8/2008	4.31%	4.32%	-0.01%

Analysis: Interest Rate Assumption

- **The MVFT bonds appear well correlated to the BBI.**
- **Other state agencies use an interest rate index or forecast, plus a spread, in their transportation financial plans.**
- **The impact of inaccurate bond interest rate assumptions is small relative to other risks.**
- **The State can take future actions to offset the impact of higher than anticipated interest rates.**

Analysis: Interest Rate Assumption

Analysis: Bond Costs Assumptions

- **The total bond costs on MVFT bonds has averaged 0.21% since July 2005.**
- **The average underwriter's "spread" nationwide has steadily declined from 0.68% in 1999 to 0.41% in 2007.**

Findings and Recommendations: Debt Service Withholding

- **The Legislature and WSDOT have traditionally budgeted semiannual debt service payments up to six months in advance.**
- **The Legislature did plan for debt service withholding payments due in FY 2010 in the FY 2007-09 budget. However, no additional withholding was provided in the 07-09 budgets for the first debt service payment due in FY 2010. This decision was driven primarily by the large cash balances accumulating in the capital construction accounts.**

Findings and Recommendations: Bond Financing Assumptions

Recommendations	<p>WSDOT should continue its practice of monthly withholding.</p> <p>The WSDOT budget for debt service should be equal to the amount expected to be withheld.</p>
------------------------	---

Analysis: Debt Service Withholding

- **The RCW require the State to set-aside revenue for debt service on certain MVFT bonds.**
- **The State's official statements include wording that promise to set-aside revenue for debt service on MVFT bonds, including Nickel Account and TPA bonds.**

Findings and Recommendations: Minimum Fund Balances

- **WSDOT currently maintains large fund balances, well in excess of designated minimums.**
- **The minimum fund balances are somewhat arbitrarily determined.**

Findings and Recommendations: Bond Financing Assumptions

Recommendations	The minimum fund balances should be the amount needed, along with other WSDOT revenues, to fund fixed costs and high-priority expenditures after a downturn in major revenues, consideration of the potential to delay or eliminate certain capital and operating costs, and accessing any additional sources of liquidity.
------------------------	--

Analysis: Minimum Fund Balances

- The cash balances for the Nickel Account and TPA have trended upward since their inception.

Findings and Recommendations: Capital Spending

- **WSDOT has historically under-spent its capital budget.**
- **WSDOT has budgeted for accrued capital expenditures that will not be spent until the following year.**
- **WSDOT has several financial tools to monitor its budget performance, but does not have a formal budget evaluation process.**

Findings and Recommendations: Capital Spending

Recommendations	<p>WSDOT should move the “25th month” of capital improvements expenditures into the following biennium.</p> <p>WSDOT should implement a formal and well-defined process of monitoring and measuring its budgeted and actual capital expenditures.</p>
------------------------	---

Analysis: Capital Spending

Capital Outlay Budget vs. Actual Motor Vehicle and Multimodal Funds				
	Final Budget	Actual	Variance	% Variance
Motor Vehicle Fund:				
2001-03	\$2,691,469	\$1,930,894	\$760,575	28.3%
2003-05	2,892,027	2,229,474	662,553	22.9%
2005-07	3,541,937	2,900,647	641,290	18.1%
Multimodal Fund:				
2001-03	\$107,240	\$79,272	\$27,968	26.1%
2003-05	103,522	60,568	42,954	41.5%
2005-07	143,967	80,917	63,050	43.8%
Source: State of Washington, Audited General Purpose Financial Statements, "Combining Schedule of Revenues, Expenditures, and Other Financing Sources (Uses) - Budget and Actual."				

Analysis: Capital Spending

- **The 25th month appears to contribute to the under-spending of capital expenditures.**

Findings and Recommendations: Bond Sale Requests

- **WSDOT submits bond requests to the OST every six months.**
- **The size of the bond request is intended to maintain only a minimum fund balance.**
- **The large WSDOT cash balances indicate that bonds have been issued earlier than needed**

Findings and Recommendations: Bond Sale Requests

Recommendations	<p>WSDOT should exclude any accrued “25th month” capital expenditures when determining the amount of its bond sale request.</p> <p>WSDOT should reduce its initial bond sale request if actual and projected bond funded expenditures are lower than those estimated at the time of the initial request.</p>
------------------------	--

Analysis: Bond Sale Requests

- **Cash balances increase after each bond issue and do not reach targeted minimums.**

